

The role of taxonomic, functional, genetic, and landscape diversity in food-web responses to a changing environment

NSF/NASA Dimensions of Biodiversity

Tony Ives, UW-Madison

Aphid population dynamics, evolution, and environmental changes at large spatial scales


parasitic wasp attacking an aphid

Aphid population dynamics, evolution, and environmental changes at large spatial scales

Jason P. Harmon, North Dakota State University Kerry M. Oliver, University of Georgia Volker C. Radeloff, UW-Madison


Remote sensing and muddy boots

- 1. When and where are the results of microscale experiments relevant?
- 2. When are spatial covariances in remotely sensed variables relevant?
- 3. How will faster and finer remote sensing change what ecologists can do?

Messages

Combine remote sensing with experiments.

NEON is nice, but there is a lot more out there (muddy boots).


Incremental changes in technology can lead to step changes in applications.

Improving current products is not just more of the same.

Remote sensing and muddy boots

- 1. When and where are the results of microscale experiments relevant?
- 2. When are spatial covariances in remotely sensed variables relevant?
- 3. How will faster and finer remote sensing change what ecologists can do?

1. When and where are the results of microscale experiments relevant?


Likai Zhu


Brandon Barton

Snow is an insulator


What is the effect on aphids the following spring?


Less snow reduces predation and increases aphid density


Snow matters: less snow could increase pest abundances


1. When and where are the results of microscale experiments relevant?

Experiment done during 1 winter in 48 m²

Has snow cover changed through the years?

If so, at what spatial scale?

1. When and where are the results of microscale experiments relevant?

Experiment done during 1 winter in 48 m²


Has snow cover changed through the years?

If so, at what spatial scale?


Remote sensing contains a lot of historical evidence.

Frozen days without snow are common at mid latitudes


MODIS Snow Cover Landscape Freeze/Thaw Status: SMMR, SSM/I, and SSMIS


Rate of change in the number of days with frozen ground but no snow, 1982-2014


Predicted change from the RCP8.5 high emission scenario, 2041-2070


Global warming over decades will make large areas of the world functionally colder in winter

This magnifies the consequences of the experiment.


Snow is important for many plants and animals.

This magnifies the relevance of remote sensing.

Subnivium


Kristin Link

Interfacing remote sensing with experiments

For ecology: Provides broader context for the experiment.


For remote sensing: Provides motivation for integrating different products in biologically informative ways.

Remote sensing and muddy boots

- 1. When and where are the results of microscale experiments relevant?
- 2. When are spatial covariances in remotely sensed variables relevant?
- 3. How will faster and finer remote sensing change what ecologists can do?

2. When are spatial covariances in remotely sensed variables relevant?


Interactive effect of light pollution and nighttime temperature on predation of aphids


Colleen Miller


Visual hunter


Hunts in the dark


Interfacing remote sensing with experiments


For ecology: Provides broader context for the experiment.

Co-occurrence of nighttime irradiance and decadal change in temperature


Map for US cropland

Positive covariance in light pollution and nighttime warming


Change in temperature (C/decade)


Positive covariance in light pollution and nighttime warming


Change in temperature (C/decade)


Change in temperature (C/decade)


If there were no interaction between light pollution and increasing temperature in the biological system, spatial covariance would be irrelevant.

Interfacing remote sensing with experiments

For ecology: Provides broader context for the experiment.

We are not trying to forecast.


Experiments show what is possible, not what is.

For remote sensing: Provides justification for investigating spatial covariances among variables.

Remote sensing and muddy boots

- 1. When and how are the results of microscale experiments relevant?
- 2. When are spatial covariances in remotely sensed variables relevant?
- 3. How will faster and finer remote sensing change what ecologists can do?

3. How could faster and finer remote sensing change what ecologists can do?


Likai Zhu


Fusion of Landsat + MODIS

Temporally varying agricultural landscape


Trying to reconstruct harvesting patterns by remote sensing


Spatial resolution from MODIS wasn't fine enough when ground truthed.


It worked fine in Arizona


Projects from my lab that could use Sentinel 2a/2b or Landsat 7/8


Harvesting mosaic of alfalfa


Alfalfa mosaic virus


Algae blooms in Myvatn


Phil Townsend

What about other ecological studies?

Review of 348 randomly selected observational studies (Estes et al. 2018, Fig. 2)


Reviewed the 284 articles in the journal *Ecology* in 2017

no apparent application for RS

used RS at a single time point used RS at multiple time points


could use RS at a single time

could use RS at multiple times
could use high frequency RS
 (≤ 7 day interval)


Rachel Penczykowski

2% used remote sensing, but 20% could have used temporally replicated remote sensing data


Ecological uses of multiple, repeated images

	Yearly	Monthly	Weekly	Daily
Disturbance	Logging Fire in forests	Drought Wind damage	Fire in grasslands Insect defoliation Frost damage	Fire spread Heat waves Flooding
Movement	Range expansion	Migration	Human encroachment	Foraging Migration
Ecosystem processes	Trends in GPP	Variance in GPP	Nutrient flushing	Nutrient loading
Population dynamics	Fragmentation	Plague insects	Plant disease Animal survival	Phenologies Algal blooms Insect emergence

Show ecological uses of remote sensing Show remote sensing applications in ecology

Incremental changes in technology can lead to step changes in applications.

Improving current products is not just

more of the same.

Combine remote sensing with experiments.

The answers to my questions have always seemed to be at the next-larger scale.

Remote sensing products, past and future

Spatial		1980s	1990s	2000s	Currently	Near future
scale (m)						
1–5	Frequency			Occasionally	3–5 days	Daily
	Satellites			Commercial	PlanetLabs	PlanetLabs
10	Frequency		Occasionally		Weekly	Weekly
	Satellites		SPOT		Sentinel 2a,	Sentinel 2a,
					2b	2b
30	Frequency	Bi-weekly	Bi-weekly	Bi-weekly	3–5 days	3–5 days
	Satellites	Landsat	Landsat	Landsat	Landsat 7, 8;	Landsat 7, 8;
					Sentinel 2a,	Sentinel 2a,
					2b	2b
250–1000	Frequency			2x daily	4x daily	
	Satellites			MODIS	MODIS,	VIIRS,
					VIIRS	NPOESS
8000	Frequency					
	Satellites	AVHRR	AVHRR	AVHRR	Geostationary	